

AD A 0 9 5 4 5 8

6

REAL TIME PRICING AND DEREGULATING THE ELECTRICITY MARKET

David Leinweber

(11 February 1980

12/27

14 FFND/P-6448 2 18 132

216600 50

FILE COPY


ABSTRACT

Real-time pricing of electricity may result in major efficiency improvements in the consumption and production of electric power. It can be realized by using current microelectronic technology to implement a dynamic power marketplace, with low entrance barriers and adaptive pricing reflecting the marginal costs of generation.

A complex and interrelated set of technical, political, economic, and regulatory questions surround the notion of real-time pricing of electricity. They are briefly outlined in this paper. A current bibliography of material relevant to these studies is also included.


Real Time Pricing and Deregulating the Electricity Market

The cost of information processing devices is dropping at least as fast as the cost of energy is increasing. As time passes, it becomes increasingly sensible to ask the question: "How can information be employed to improve the production, utilization, and distribution of energy?" One answer to this question is to use modern information technology to implement a deregulated market for electricity. To most effectively match supply and demand, such a market would incorporate an information network on the existing power grid and using it to transmit buyback and selling prices for electrical power. Prices would be updated frequently, on the order of once every ten minutes. Individuals and organizations connected to the grid would receive and process this price information using simple microprocessorbased devices to make the decisions to draw power, provide power, or modify loads based on the prices and programmed strategies designed to minimize user's costs while meeting their operational requirements.

This concept is a unification and generalization of many suggested utility rate reforms—including peak load pricing, marginal cost pricing, and interruptible services. In providing a buy-back price for power generated by sources other than the traditional central generating station, the system opens the electricity market to energy entrepreneurs who feel they may have a technological advantage in experimenting with new energy sources. The largest such source would initially be industrial cogenerators, who now face a difficult or impossible task in arranging to sell their excess capacity. The ability to make

A

these sales often determines the economic feasibility of a cogeneration venture. By some estimates, industrial cogeneration has the potential to save the equivalent of over one million barrels of oil per day.

The same buy-back mechanism which encourages cogenerators provides a simple market entry point for wind, solar, and other new power sources. If a fair and equitable pricing policy is adopted, there is probably no better way to encourage innovation in the production and use of electricity.

The same mechanism also facilitates and simplifies wheeling (i.e., exchange) arrangements between different utilities.

Real-time pricing technology can contribute to the extension of wholesale, bulk power markets in the U.S., and also with Canada and Mexico.

Peak-load pricing and interruptible service are both subsumed by a real time pricing (RTP) system, which simultaneously eliminates many of the problems associated with these rate structures. A static peak-load pricing scheme does not reflect changes in the true marginal cost of power that occur within any fixed period, due to outages and short-term load variations. There are also problems with peak-loads moving out of peak price periods. With real time pricing (RTP), the price moves with the peak. Interruptible service is managed by local price- and process-sensitive microcomputer controllers which eliminate high transaction costs involved in current negotiated service interruptions. If it is deemed economically sound to shed a load locally to avoid higher prices, then the load will be shed. If it is worthwhile to continue to provide power to a process, then power will be available.

This real time electrical pricing system embodies the notion of an efficient market. Buyers get what they need by paying the marginal cost of meeting those needs. Providers are paid for the value of their power at the time it is provided. And since it is currently difficult to store electricity economically, timing is the primary determinant of the value of electric power. (It should be noted here that the existence of a port yielding cheap electricity at night and buying back expensive electricity during the day offers a considerable incentive for improving storage technologies.)

Research Areas

This is clearly a promising concept, but there are a lot of hard questions, involving both the policy objectives and the feasibility of attaining them. These fall into four broad categories:

1. Institutional. Because electric utilities have
exclusive service franchises, deregulation involves a
partial redistribution of property rights, requiring
legislative reform and inviting judicial challenge.
Because of states' rights, the power of the federal
government is mainly limited to wholesale markets.
Changes in federal and state laws, and antitrust
enforcement require attention. Existing financial
instruments, such as bond obligations, constrain changes
of ownership. The electrical transmission and

distribution system will require common carrier status. The information transmission system will require legislation to protect the pricing system from manipulation to effect the theft of services. Standards to assure compatibility across electric systems, and with decentralized providers must be imposed. What incentives are required for individuals and organizations to respond to such a system? What is the relationship between the degree of deregulation and degree of technological support required to realize the benefic. of deregulation?

- 2. Economic. This system is based on marginal cost pricing. How can prices be adequately defined and determined? What will be the behavioral response to this price system—how does this technology affect the elasticity of demand for electricity? What do theoretical studies of price elasticity and market incentives imply about the structure and operation of a real time electrical pricing system? How can pollution and other social costs of power generation be internalized in this context? What are optimal strategies for using dynamic price information and simultaneously achieving operational goals? What forms of brokers and contracts will arise in this market? Under what conditions will the benefits exceed costs?
- 3. Technological. This is a communications network unlike those which have been built in the past. What hardware architecture is required to support it? What

communications protocols? Since price information is being passed, the channels must be secure and immune from tampering. The implementation must be robust, reliable, and easy to use. What kinds of standardized packages can be designed to enable people to use the system? It will be a substantial task of human engineering to design a flexible and understandable control interface. A class of simple and inexpensive devices to couple sources and loads to the grid via the intelligent controller is required. For industrial applications, complex devices at higher cost will be appropriate.

4. Motivational. What are the incentives and disincentives that will affect the motivation of key groups to commercialize real-time pricing (RTP) of electricity? Will deregulation or partial deregulation of electric generation be required? Can changes in tax and investment credits bring real-time pricing into use without deregulation? Are changes in sources of supply, e.g., cogeneration, and demand, e.g., electric cars, necessary to create RTP markets? Further exposition of these notions can be found in the attached copies of viewgraphs from a series of Rand talks given in 1979.

Many offices within the Department of Energy have expressed what can best be characterized as cautious interest in this concept. This list includes the Office of Energy Research;

Electric Energy Systems; Conservation and Solar Applications;
Policy; Resource Applications; and the Energy Regulatory
Administration. Technologically oriented groups question whether
they should be supporting a project which requires substantial
and wide-ranging institutional reforms in its implementation.
Policy groups are dubious about exploring the implications of
technology that most have not previously encountered without
first establishing both its feasibility and desirability.


An initial study's goals would be, first, to survey the relevant literature* establishing the feasibility and desirability of RTP markets. Second, to show that RTP markets would accelerate commercialization of a substantial and growing set of power sources and sinks--e.g., electric car chargers, industrial cogenerators, thermal loads, and wind generators. Third, to make a preliminary estimate of the cost and value of a real time pricing system in this context. Fourth, to outline the fiscal, regulatory, and market incentives and barriers that exist, and potential mechanisms of marketplace transitions. And finally, to discuss how institutional transitions are coupled to technological opportunities.


^[*] The attached bibliography includes what we believe are the most relevant citations. It is a compendium of the work of several individuals over the last half of 1979.

INFORMATION, ECONOMICS, AND ENERGY


-0R-

BITS, BUCKS, AND BTUS


INFORMATION CAN BE USED TO

SAVE ENERGY

- SUBSTITUTION OF COMMUNICATIONS FOR TRAVEL
- INCREASED SOPHISTICATION IN END-USE CONTROL
 - MICROPROCESSOR FUEL-INJECTION
- REAL-TIME, COST SENSITIVE PROCESS CONTROL -E.G., METAL AND CHEMICAL PLANTS, PAPERS
- MICROSHEDDING/LOAD MANAGEMENT, E.G., ALL THE WATER HEATERS IN NEW ZEALAND
 - INTELLIGENT MOTOR CONTROLLERS, E.G., EXXON/RELIANCE, NASA
- EXTENDING THE CAPABILITIES OF ELECTRIC UTILITY GRIDS

USING INFORMATION TECHNOLOGY

FOR ADAPTIVE UTILITY GRID MANAGEMENT

■ ENGINEERING STUDIES HAVE ESTABLISHED THE PRACTICALITY OF BUILDING INFORMATION CHANNELS INTO POWER GRIDS

POWER LINE CARRIER

TELEPHONE CARRIER

RAD 10

CATV

WHAT TO DO WITH IT?

ENGINEERING APPROACH-DEVICE CONTROL ECONOMIC APPROACH-PRICE INFORMATION ADVANCED PURPA AND POST-PURPA RATE STRUCTURES BECOME FEASIBLE

A PRICE BASED APPROACH TO UTILITY CONTROL

MICROPROCESSOR BASED - GFNERALIZED CAPABILITIES

UTILITY

CUSTOMER

BASED ON MARGINAL COSTS OF GENERATION AND DISTRIBUTION, METERING SPOT PRICES CALCULATE GRID COMMUNICATION SYSTEM CONTROL INFO. SELL TIME-VARYING BUY SPOT PRICES

"HOMEOSTATIC UTILITY CONTROL"

GOALS: STABILITY

RELIABILITY

COST MINIMIZATION TECHNOLOGICAL INNOVATION

ADVANTAGES OF ADAPTIVE DISTRIBUTED CONTROL

AVOID THE MOVING PEAK PROBLEMS THAT HAVE OCCURRED IN EUROPEAN STATIC PEAK LOAD PRICING OPERATIONS

ALLOW THE PRICE TO MOVE WITH THE PEAK

EASE TRANSITIONS SHARPENED BY STATIC PEAK LOAD PRICING

• AVOID TWO MILLION WATER HEATERS TURNING ON AT 6:01

ENABLE REMOTE METER READING

PROVIDE A SIMPLE MARKET MECHANISM TO FACILITATE INCORPORATION OF

COGENERATORS

SOLAR

WIND

INNOVATIVE ENERGY MARKETEERS

STORAGE

SSUES RAISED

INFORMATION PROCESSING

- SECURE TRANSMISSION
 OF PRICE INFO PUBLIC KEY CRYPTOGRAPHY
- COMMUNICATIONS PROTOCOLS NEAR-BROADCAST MODE
- COMMUNICATIONS ARCHITECTURE WHAT DEVICES AT WHAT COSTS
- MEANS FOR CONSUMERS/PROVIDERS TO USE PRICE INFORMATION -STRATEGIES TO BE PROGRAMMED IN A STRAIGHTFORWARD YET GENERAL FASHION

ECONOMIC, INSTITUTIONAL, REGULATORY

- CONSTRAINTS ON STATE PUCs - PRICING BY ALGORITHM IS SOMETHING
- PRICING ALGORITHM HOW DOES UTILITY GATHER & USE DATA TO DETERMINE BUY & SELL SPOT PRICES
- PRESENT, FUTURE, CROSS-

ADDITIONAL QUESTIONS

- HOW DOES ECONOMIC JUSTIFICATION DEPEND ON MIX OF COGENERATION, SOLAR, WIND, STORAGE, AND CONVENTIONAL SOURCES IN A REGION?
- HOW CAN A SMOOTH TRANSITION BE EFFECTED IN A MANNER COMPATIBLE WITH THE INSTALLED TECHNOLOGIES?
- WHAT ARE THE LEGAL OBSTRUCTIONS AT WHAT LEVEL(S)
 MUST THEY BE RESOLVED?
- CAN EXISTING DEMAND DATA AND MODELS OF BEHAVIOR IN THE ADAPTIVE ENVIRONMENT BE USED TO SIMULATE/PREDICT ENERGY AND ECONOMIC BENEFITS?

BIBLIOGRAPHY

- Acton, Jan and Bridger Mitchell, Economic Principles and The Structure of Electric Rates: Cost of Service, Allocation of Costs, and Rate Design, P-5545, The Rand Corporation, Santa Monica, Calif., November 1975
- Acton, Jan, Bridger Mitchell, and Willard Manning, Jr., <u>Peak-Load Pricing of Electricty</u>, P-6161, The Rand Corporation, Santa Monica, Calif., July 1978.
- Pricing of Electricity in the Industrial Sector, R-2179-DOE, The Rand Corporation, Santa Monica, Calif., June 1978.
- Acton, Jan, Bridger Mitchell, and Ragnhild Sohlberg, Estimating

 Residential Electricity Demand Under Declining-Block Tariffs: An

 Econometric Study Using Micro-Data, P-6203, The Rand Corporation,
 Santa Monica, Calif., November 1978.
- Acton, Jan, Willard Manning, Jr., and Bridger Mitchell, <u>Lessons to be</u>
 <u>Learned From the Los Angeles Rate Experiment in Electricity</u>,
 R-2113-DWP, The Rand Corporation, Santa Monica, Calif., July 1978.
- "The Automated Distribution System: An Assessment of Communications Alternatives," EPRI EL-157, Volume 1, MITRE Corporation, Bedford, Mass., September 1976.
- Averch, H., and L. L. Johnson, "Behavior of the Firm Under Regulatory Constraint," America Economic Review, Vol. 52, December 1962, pp. 1053-1069.
- Breyer, S. G. and P. W. McCavoy, <u>Energy Regulation</u> by the <u>Federal Power</u> Commission, The Brookings Institution, 1974.
- Case, C. W., et. al., "Projects for Federal Region IX DOE Appropriate Energy Technology Pilot Program, Part I," LBL-9642, Lawrence Berkeley Laboratory, University of California, Berkeley, August 1979.
- Cohen, L. R., "Anti-Trust and the Nuclear Regulatory Commission," Ph.D. Thesis, California Institute of Technology, Pasadena, 1978.
- Cohen, M., "Efficiency and Competition in the Electric-Power Industry,"

 The Yale Law Journal, Vol. 88, 1511, 1979.
- "Computer Technology Can Enhance Industrial Energy Efficiency," DOE/CS/2123-T1, U.S. Department of Energy, Office of Industrial Programs.
- "Conference on New Electric Utility Management and Control Systems," Conference held in Boxborough, Mass., May 30 - June 1, 1979, MIT Energy Lab.

- "Critical Analysis of European Load Management Practices," Final Report for Period January-July 1976, CONS/1168-1, Systems Control, Inc., Palo Alto, Calif., January 1977.
- Deliyannides, John S. and Robert E. See, "The Use of Microprocessors in Distributed Processing for Power System Control Applications," WP11, Energy Management Systems, Industry Systems Division, Westinghouse Electric Corpoation, n.d.
- "Distribution Automation and Control on the Electric Power System,"
 Proceedings of the Distribution Automation and Control Working Group,
 Vol. 1: Executive Summary, Baltimore November 20-22, 1978, Jet
 Propulsion Laboratory, California Institute of Technology, Pasadena,
 March 1979.
- Friedlander, Gordon D., "Planning For A Brighter Future," in IEEE Spectrum, March 1977.
- Goldman, Ari L., "State Clears Way for Upstate Man to Sell Windmill Energy to Utility," in <u>The New York Times</u>, March 20, 1979.
- Gustavson, M. R., "Limits to Wind Power Utilization," in <u>Science</u>, Vol. 204, April 6, 1979.
- Harris, William R., <u>Permissive Regulation of On-Site ("Total") Energy Systems</u>, IN-23064-FEA, The Rand Corporation, Santa Monica, Calif., August 1974.
- Huettner, D. A., and J. H. Landon, "Electric Utilities: Scale Economies and Diseconomies," The Southern Economic Journal, Vol. 44, April 1978.
- Kahne, S., I. Lefkowitz, and C. Rose, "Automatic Control by Distributed Intelligence."
- Kirtley, J. L., and T. L. Sterling, "Impact of New Electronic Technologies to the Customer End of Distribution Automation and Control," IEE Power Engineering Society, Summer Meetings, Vancouver, B.C., 1979.
- Kohlmeier, L. M., <u>The Regulators</u>: <u>Watchdog Agencies and the Public</u> Interest, Harper & Row, New York, 1969.
- Leebaw, Milton, and Clyde Haberman, "This Was Their Quest," in The New York Times, May 8, 1977.
- Lee, R. H., and M. K. J. Anderson, "Computerized Energy Management Systems - The Solution or the Problem," Anco Engineers, Inc., Santa Monica, Calif.
- Lucarelli, F. B., et. al., "The Energy Savings Potential of the Region IX Appropriate Energy Technology Grants Program: An Assessment of Twenty Projects," Lawrence Berkeley Laboratory University of California, Berkeley, October 1979.

- Ma, Fred S., Leif Isaksen, and Michael Kuliasha, "Impact of Dispensed Supply Management on Electric Distribution Planning and Operations," in IEEE Transactions on Power Apparatus and Systems, Vol. PAS-98, No. 5, Sept./Oct. 1979.
- Manichaikul, Y., "Physical/Economic Analysis of Industrial Demand," Electric Power Systems Engineering Laboratory, MIT, Cambridge, n.d.
- McKay, Derek J., "Electricity Pricing, Two Essays on the Economics of Electricity Supply," Ph.D. Thesis, California Institute of Technology, Pasadena, 1977.
- Shortage, P-6006, The Rand Corporation, Santa Monica, Calif., September 1977.
- ----, Reliability of Service and Optimal Pricing of Electricity, P-6017, The Rand Corporation, Santa Monica, Calif., October 1977.
- Mitchell, Bridger, and Jan Acton, <u>Peak-Load Pricing in Selected European Electric Utilities</u>, R-2031-DWP, The Rand Corpoation, Santa Monica, Calif., July 1977.
- Platts, John, "Electrical Load Management: The British Experience," in IEEE Spectrum, February 1979.
- Primeax, Walter J., "A Reexamination of the Monopoly Market Structure for Electric Utilities' in Almarin Philips (ed.), <u>Promoting</u>
 <u>Competition in Regulated Markets</u>, The Brookings Institution, 1975.
- "Program Plan for Research, Development, and Demonstration of Distribution Automation and Control on the Electric Power System," DOE/ET-0005, U.S. Dept. of Energy, Division of Electric Energy Systems, n.d.
- "Program Plan for Research, Development and Demonstration of Load Management on the Electric Power System," DOE/ET-0004, Division of Electric Energy Systems, U.S. Dept. of Energy, January 1978.
- Reed, Jack W., "Some Variability Statistics of Available Wind Power," SAND 78-1735, Sandia Laboratories, March 1979.
- Schweppe, Fred C., "Power Systems '2000': Hierarchical Control Strategies," MIT, Cambridge, n.d.
- Schweppe, Fred C., et. al., "Homeostatic Utility Control," in IEEE Transactions on Power Apparatus and Systems, 1979.
- Spencer, Russell B., "The Present and Future Role of Computers in Energy Use Management, An Overview," Anco Engineers, Inc., Santa Monica, Calif., n.d.
- "Survey of Utility Loan Management & Energy Conservation Projects," first revised report, EUS, Inc., December 1978.

- "This Act May be Cited as 'The Public Utility Regulatory Policies Act of 1978'," Public Law 95-617, 95th Congress.
- Vickery, W., "Responsive Pricing," in <u>Proceedings of Canadian Electrical</u>
 <u>Association State of the Art Conference</u> on Marginal Cost Pricing, May
 1-4, Montreal, Quebec, 1978.
- Weiss, L. W., Anti-Trust in the Electric Power Industry," in A. Philips (ed.), <u>Promoting Competition in Regulated Markets</u>, The Brookings Institution, 1975.

The same of the sa